SELF-HEALING COATINGS WITH MULTI-LEVEL PROTECTION BASED ON ACTIVE NANOCONTAINERS Mario Ferreira*", Mikhail Zheludkevich* *University of Aveiro, CICECO, Ceramics and Glass Eng., Aveiro, Portugal "Instituto Superior Técnico, DEQB, Lisboa, Portugal **2009 U.S. Army Corrosion Summit** | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|---|---|--|---|--|--|--|--| | 1. REPORT DATE FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | Self-Healing Coatings with Multi-Level Protection Based on Active
Nanocontainers | | | | | 5b. GRANT NUMBER | | | | | Nanocontainers | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | ZATION NAME(S) AND AE
co,CICECO, Ceram | ` ' | eering,Aveiro, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO 2009 U.S. Army Co | orrosion Summit, 3- | 5 Feb, Clearwater I | Beach, FL | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 42 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Protective coatings on metallic substrates - +Aesthetic properties - **+Tailored surface properties** - +Good barrier against corrosive species - -Lack of self-healing Passive + active Coating + Active Healing Agent +Combination of barrier and self-healing #### **Definition of Self-Healing** The term "self-healing" in materials science means self-recovery of the mechanical integrity and initial properties of the material after destructive actions of external environment or under influence of internal stresses. #### **Self-healing composite consisting:** - microencapsulated catalyst (yellow) - phase-separated healing-agent droplets (white) - •matrix (green) B.S.H. Cho, H.M. Andersson, S.R. White, N.R. Sottos, P.V. Braun, Adv. Mater. 2006, 18,997-1000. #### **Self-Healing Protective Coatings** The classical understanding of self-healing is based on the complete recovery of the coating functionalities due to a real healing of the defect retrieving initial coating integrity GFRP HGF+Re coating bohemite [•]R.S. Trask, G.J. Williams, I.P.Bond, J. R. Soc. Interface. 2007, 4,363-371. [•]T. Sugama, K. Gawlik, Mater. Lett. 2003, 57,4282-4290. #### **CORROSION SELF-HEALING** The hindering of the corrosion activity in a defect in a coating by any mechanism can be considered as corrosion self-healing #### •Examples of negative effect of active agents ## Active agent must be encapsulated in order to prevent its interaction with components of coatings!!! ## Nano-encapsulation of corrosion inhibitors before addition to the coating #### Possible Advantages - Reduction of negative effect of the inhibitor on coating - Prevention of inhibitor deactivation due to interaction with coating components - Controllable release of inhibitor on demand #### Types of Nanocontainers - Oxide nanoparticles - Porous nanostructured layers - LbL constructed nanocontainers - Halloysite nanocontainers - LDH nanocontainers # In-situ formed oxide nanopartcles as reservoirs of corrosion inhibitors # Corrosion protection performance of nanocomposite films without inhibitor with inhibitor ## Porous layer as nanostructured reservoir of corrosion inhibitor •Structure of the nano-titania layer deposited on polished and etched alloy •Etched allow •Etched alloy + titania The micelle-template approach can be used to obtain porous nanostructured titania pre-layer before hybrid film deposition ## Porous layer as nanostructured reservoir of corrosion inhibitor #### Evolution of pore resistance for different hybrid films Use of nanostructured porous reservoir prevents degradation of sol-gel film due to introduction of inhibitor Increase of low frequency impedance is originated from defect passivation Two-layer system demonstrates promising results with signs of self-healing effect #### LbL polyelectrolyte nanocontainers for inhibitor encapsulation M.L.Zheludkevich, D.G.Shchukin, K.A.Yasakau, H.Möhwald, M.G.S. Ferreira, *Chemistry of Materials*, 19 (2007) 402-411 D.G.Shchukin, M.Zheludkevich, K.Yasakau, S.Lamaka, H.Möhwald, M.G.S.Ferreira, *Advanced Materials*, 18, 2006, 1672–1678. ## Self-healing of an artificial defect # Suppression of the active corrosion processes demonstrates self-healing of artificial defect in sol-gel film doped with nanocontainers loaded with benzotriazole M.L.Zheludkevich, D.G.Shchukin, K.A.Yasakau, H.Möhwald, M.G.S. Ferreira, *Chemistry of Materials*, 19 (2007) 402-411 D.G.Shchukin, M.Zheludkevich, K.Yasakau, S.Lamaka, H.Möhwald, M.G.S.Ferreira, *Advanced Materials*, 18, 2006, 1672–1678. #### Mechanism of "smart" self-healing Induced defect opens pathway for chloride ions Corrosion processes start on the alloy surface Cathodic reactions generate hydroxyls leading to local increase of pH: $$2H_2O + 2e^- \rightarrow 2OH^- + H_2 \uparrow$$ $$O_2 + 2H_2O + 4e^- \rightarrow 4OH^-$$ Raise of pH increases permeability of polyelectrolyte shell leading to release of inhibitor M.L.Zheludkevich, D.G.Shchukin, K.A.Yasakau, H.Möhwald, M.G.S. Ferreira, *Chemistry of Materials*, 19 (2007) 402-411 D.G.Shchukin, M.Zheludkevich, K.Yasakau, S.Lamaka, H.Möhwald, M.G.S.Ferreira, *Advanced Materials*, 18, 2006, 1672–1678. #### Halloysite as nanocontainers of corrosion inhibitor Halloysite is defined as a two-layered aluminosilicate, which has a hollow tubular structure in the submicrometer range. The halloysite tubules are very small with a typical size of less than 3.0 μ m long×0.3 μ m outer diameter and have an inner diameter of 10– 150 nm depending on the types. SEM (A) and TEM (B) images of the halloysite nanotubes #### Halloysite as nanocontainers of corrosion inhibitor Fabrication of 2-mercaptobenzothiazole-loaded halloysite/polyelectrolyte nanocontainers #### Halloysites nanocontainers with PE shell 2-mercaptobenzothiazole-loaded halloysite/polyelectrolyte nanocontainers Nanocontainers in hybrid coating anocontainers in hybrid coating # Corrosion protection properties of hybrid films doped with halloysite nanocontainers Impedance spectra of undoped and halloysites doped sol-gel coatings after 2 week immersion test in 3% NaCl #### LDH nanocontainers ## Layered double hydroxide (LDH) powders: - 1) Mg²⁺/Cr³⁺ (2:1) - 2) Mg²⁺/Al³⁺ (2:1) - 3) Zn²⁺/Al³⁺ (2:1) #### Inhibiting anions: - Mercaptobenzothiazole (MBT) - Quinaldic acid (QA) - Vanadate - Tungstate - Molibdate #### Two ways of pigment preparation: - direct synthesis (-formation of insoluble salts/complexes) - •ion-exchange ## Mg/Cr LDH pigments Mg²⁺/Cr³⁺ (2:1), Cl Mg²⁺/Cr³⁺ (2:1), MoO²⁻₄ Mg²⁺/Cr³⁺ (2:1), WO²⁻₄ Mg²⁺/Cr³⁺ (2:1), VO₃ #### **EDS of initial LDH powders:** Composition of LDH powders in at. % by EDS | Powder | Mg | Cr | Мо | ٧ | W | 0 | |---------------------------------------|-------|------|------|------|------|-------| | Mg/Cr, Cl ⁻ | 4.73 | 2.37 | | | | 91.90 | | Mg/Cr, MoO ₄ ²⁻ | 10.02 | 7.28 | 4.48 | - | | 76.84 | | Mg/Cr, WO ₄ ²⁻ | 2.50 | 1.24 | | | 0.32 | 95.67 | | Mg/Cr, VO ₃ - | 3.55 | 1.65 | | 1.03 | | 93.72 | ### Mg/Cr LDH pigments Photos of AA2024 samples after corrosion tests during 14 days (50 mg of LDH was added to 10 ml of 0.05 M NaCl) 0.05M NaCl $0.05M \text{ NaCl} + \text{Mg}^{2+}/\text{Cr}^{3+}, \text{Cl}^{-}$ $0.05M \text{ NaCl} + \text{Mg}^{2+}/\text{Cr}^{3+}, \text{MoO}_4^{2-}$ $0.05M \text{ NaCl} + \text{Mg}^{2+}/\text{Cr}^{3+}, \text{WO}_4^{2-} \quad 0.05M \text{ NaCl} + \text{Mg}^{2+}/\text{Cr}^{3+}, \text{VO}_3^{-}$ ## Mg/Cr LDH pigments Al in 0.05M NaCl Al in 0.05M NaCl + Mg²⁺/Cr³⁺, MoO²⁻4 Al in 0.05M NaCl + Mg²⁺/Cr³⁺, VO₃ ### Mg-Al LDH pigments d(003) $-Mg_2AI(OH)_6NO_3 - 0.8909 nm$ •Mg₂Al(OH)₆QA - 1.78 nm •Mg₂Al(OH)₆MBT - 1.71 nm The average size of LDH nanocrystallites: •12 nm - Mg₂Al(OH)₆NO₃ •14 nm - Mg₂Al(OH)₆QA •14 nm - Mg₂Al(OH)₆MBT ### Mg-Al LDH pigments Mg₂AI(OH)₆NO₃ Mg₂Al(OH)₆QA #### Corrosion efficiency of LDH pigments #### **Zn-Al LDH pigments** #### X-ray diffraction patterns for Zn-Al LDHs - •1 NO³⁻ d(003) 0.8892nm - •2 VO³⁻ by direct synthesis d(003) 0.9262nm - •3 VO³⁻ by anion exchange ## **Zn-Al LDH pigments** d(003) $Zn_2AI(OH)_6NO_3 - 0.8892 \text{ nm}$ Zn₂Al(OH)₆MBT - 1.71 nm ## Release of vanadate from LDH pigments Concentration of released vanadium vs. time plots for Zn₂Al(OH)₆VO₃ LDH in 0.5 M NaCl solutions (200 mg LDH per 25 ml of solution). ### Release of inhibitors from LDH pigments - LDH pigments demonstrate fast release-response - ·Release of inhibitor is triggered by chloride ions #### Corrosion efficiency of LDH pigments $Mg_2AI(OH)_6VO_3 + 0.05 M NaCI$ Zn₂Al(OH)₆VO₃ (direct)+ 0.05 M NaCl o2 weeks Zn₂Al(OH)₆VO₃ (exch.)+ 0.05 M NaCl 0.05 M NaCl vanadate Zn-Al LDH #### 960 h of filiform corrosion tests #### results of filiform corrosion tests | Sample | 960 h | | 336 h | | | |---|-----------------------------|----------------|-----------------------------|----------------|--| | | Max Filament
length [mm] | Amount
M1M5 | Max Filament
length [mm] | Amount
M1M5 | | | Zn ₂ AIVO ₃ LDH - 1 | 1,6 | M3 | 1,0 | M2 | | | Zn ₂ AIVO ₃ LDH - 2 | 2,0 | M3 | 1,0 | M2 | | | Undoped - 1 | 2,3 | M3-4 | 1,4 | M2 | | | Undoped - 2 | 2,5 | M3 | 1,2 | M3 | | | Chromate - 1 | 1,6 | M3 | 0,7 | M3 | | | Chromate - 2 | 1,9 | M3 | 0,8 | M3 | | ## Aerospace coatings with LDH nanocontainers of organic inhibitors #### **MULTI-LEVEL ACTIVE PROTECTION** - Active feed-back of the coatings depends on the internal state of the coating system and the external environmental conditions - Different levels of active protection are working as response to different impacts #### 2nd and 4th level: water displacement + corrosion inhibition Capsules of water displacing agent (diisopropylnaphthaline) and corrosion inhibitor (MBT) produced by microemulsion interfacial polymerization. #### Conventional coating system New coating system a) b) Top Coat Capsules Top Coat Cr(VI) pigments Primer Primer Anodic film Sol-gel 10 µm ### Self-healing of defects (2nd + 4th levels) ### Self-healing of defects (2nd + 4th levels) #### Conclusions - ✓ Introduction of the inhibitor in the form of nanocontainers instead of the direct addition to the sol-gel matrix prevents its interaction with components of the coating, which can negatively influence the barrier properties of the hybrid film and lead to the deactivation of the inhibitor; - ✓ Several new approaches of corrosion inhibitor delivery on demand are proposed conferring intelligent self-healing ability to the protective films. - ✓ "Smart" nanoreservoirs of corrosion inhibitors are produced using polyelectrolyte shells assembled by LbL approach. This containers are pH-sensitive providing release of corrosion inhibitor on demand; - ✓ Nanocontainers of corrosion inhibitors based on LDH nanopigments are developed demonstrating effective corrosion protection and self-healing ability; - ✓ New concept of multilevel anticorrosion system based on active nanocontainers for coatings is proposed. ## Acknowledgements This work is supported by IP "MULTIPROTECT" Sixth Framework Program Contract N11783-2 and by IP "MUST" Seventh Framework Program Financial support from the FCT projects (contract # POCI/CTM/59234/2004 and PTDC/CTM/65632/2006) and GRICES-CAPES / CRICES-DAAD collaboration programs is gratefully acknowledged. ## •Thankyou for attention!